

TSART NG KARATULA SA DAAN

MGA BABALANG KARATULA


MAS KONTING LINYA
ANG PAPANATING


MAGKA-KRUS NA
KALYE


HATING KALYE


DALAWANG
DIRKESYON NA
TRAPIKO


KATAPUSAN NG
FREEWAY 1/2 MI


PAKURBANG KALYE


PAKANAN


PARATING NA HINTUAN


MAGBIGAY


TAWIRAN NG TREN


4 NA TRACK


MADULAS NA KALYE


BAWAL SUMINGIT


MAGSASAMANG LINYA


MAY TRAPIKONG
TATAWID, MAGSAMA
PAKALIWA


MAGTATAPOS ANG
LINYA, MAGSAMANG
PAKALIWA


ILAW NG TRAPIKO


TRAPIKO NG BISIKLETA


HINTUAN NG BUS NG
PAARALAN 400 FT


TAWIRAN


KUMIKIPOT ANG KALYE


KATAPUSAN NG
KALSADA


MALAMBOT NA GILID


MADULAS NA LUGAR


MAKITID NA TULAY


BAHA


TAWIRANG TRAPIKO
PAPANATING


MAGASPANG NA KALYE


9%
GRADE

9% GRADO


SCHOOL
XING

TAWIRAN NG
PAARALAN


PANTURO NG
DIREKSIYON


MAAARING TUMAOB
ANG TRAK, BAGALAN


MATALAS NA LIKUAN,
BAGALAN


T NA PINAGKURUSAN


SENYALES PAPANATING

MGA KARATULANG PANGREGULASYON


TUMIGIL


MAGBIGAY


MALING DIREKSIYON


BAWAL PUMASOK


BAWAL KUMALIWA


BAWAL MAG-PARK


BAWAL MAG-U-TURN


BAWAL MAG-PARK
ANUMANG ORAS


HUWAG SUMINGIT


PAKANAN LAMAN


MANATILI SA KANAN


MANATILI SA KALIWA


DALAWANG
DIREKSIYONG
KALIWAAN


MAS MABAGAL NA
TRAPIKO MANATILI SA
KANAN

MGA KARATULANG PANGREGULASYON (KARUGTONG)


DALAWANG DIREKSIYONG TRAPIKO PAPARATING


BAWAL LUMIKO KAPAG PULA


MAGBIGAY BAGO KUMALIWA KAPAG BERDE


LIMITASYON NG TULIN 50


ANG LUMILIKONG TRAPIKO AY DAPAT MAGBIGAY SA MGA TUMATAWID


PINDUTIN ANG PINDUTAN PARA TUMAWID


TAWIRAN NG TREN


GITNA O PAKALIWANG LINYA


PAKALIWA O U-TURN


GITNA O PAKANANG LINYA


WALANG LIKUAN


ANG NASA KANANG LINYA AY DAPAT KUMANAN


ANG MAS MABAGAL NA TRAPIKO AY DAPAT MANATILI SA MGA TURNOUT


EMERHENSİYANG PARKING LAMANG


MAGBIGAY SA PAPA- AKYAT NA TRAPIKO


KAILANGANG LUMABAS ANG NASA KANANG LINYA


TURNOUT 1/4 MILYA


LINYA NG BISIKLETA


LINYA NG CARPOOL NG BUS PAPARATING


PAGLABAG SA CARPOOL \$ _____ PINAKAMABABANG MULTA HOV NA MULTA


ISANG DIREKSIYON


GINAGAWANG KALYE PAPARATING


SARADO ANG PAPARATING NA KALYE


WALANG TABIHAN


ISANG LINYANG KALYE PAPARATING


SARADO ANG LINYA


MALUWAG NA GRABA


GINAGAWA ANG PAPARATING NA TABIHAN


MGA TRABAHADOR


SARADO ANG RAMPA LUNES ENERO HANGGANG BIYERNES ENERO


FLAGMAN PAPARATING


MABAGAL NA BEHIKULO


GAMITIN ANG SUSUNOD NA LABASAN


GINAGAWANG KALYE SUSUNOD NA 5 MILYA


MAG-IBA NG DAANAN

MGA GABAY AT MGA KARATULA SA LIBANGAN


TROLLEY


PALIPARAN


HILAGA TIMOG


PASUKAN NG LINYA NG CARPOOL


LABASAN


RUTA NG BISIKLETA


HATING KALYE 2 MILYA PAPARATING


MAG-PARK AT SUMAKAY


MAY KAPANANAN


TELEPONO


ISTASYON NG PAG-CHARGE NG ELEKTRONIKONG BEHIKULO


EMERHENSİYA TUMAWAG SA 9-1-1 PAHINGAHANG LUGAR 1 MILYA SUSUNOD NA MGA SERBISYO 23 MILYA


OSPITAL


KAMPO